
A response to “School Cancels Graduation for

Cheaters,” Associated Press June 5, 2009

Paragraph response

to Informational Text

5 MINUTES—reflection on the ideas

What might be some further

implications from the article “School

Cancels Graduation for Cheaters.”

What is the author’s purpose or

concern? Jot down any and all

thoughts for five minutes.

•Television is the most influential invention

 School honor and reputation

at stake

 Reminds me of Scent of a

Woman at the end when he
is supposed to “snitch” on
his classmates.

 Small high school of only

400 students with only 60
kids graduating

 Graduation rate is 99%

 Graduation rate is higher

than average

 One student cheated and
still failed

 School does not have

parent support

 Community does not

support school decision

 One student accessed the

teachers’ computers

 One student informed the

principal

My Reflection Notes from the article…

BOX 1 (evidence)

Write a quote or paraphrase found
in the article that best captures
your response to the prompt or
an important detail. If it is
word-for-word, remember to put
quotation marks around it with a
page number in parenthesis.

Box 1 Example:

“Centerburg High…is one of the
state’s top schools, with an
‘excellent’ academic rating last
year, according to the state
Department of Education” (88).

BOX 2 (Warrant)

After the quote, write in your own words
the significance or importance of the
quote. What does it show the reader?
How is it an important detail or idea?
This is where you follow the quote with
an answer to “so what?” What does it
mean?

BOX 2 EXAMPLE:

“Centerburg High…is one of the state’s top

schools, with an ‘excellent’ academic rating last

year, according to the state Department of

Education” (School Cancels Graduation 88).

This surely is a point of pride for the school

district and community, but it begs the

question of whether it is wholly deserved in

light of the cheating scandal.

BOX 3 (Transition)

What is the context or larger conversation to
which you are responding? Is there anything
the reader must know before you jump in with
the details and explanation? You need to
transition or introduce the evidence. What is
it you want the reader to see? If this were a
trial, the prosecutor always contextualizes the
“weapon” before showing the jury. You, the
writer, must do the same for your reader.

BOX 3 (Transition)

Scroll up to Box 3 and consider introducing in

one of the following ways:

 Introduce the purpose of the evidence.
 Introduce the speaker or author to show

credibility.
 Introduce what you want the reader to see

with this evidence.

STEP 3 Example:

 When school officials uncovered large-scale

cheating in their district, they responded by

canceling graduation ceremonies. “Centerburg

High…is one of the state’s top schools, with an

‘excellent’ academic rating last year, according to

the state Department of Education” (School Cancels

Graduation 88). This surely is a point of pride for

the school district and community, but it begs the

question of whether it is wholly deserved in light of

the cheating scandal.

BOX 4 (Evidence and Backing)

Is there another line in the reading that says

something similar to the first quote? If so, put

this quote or paraphrase at the end of all the

writing you have done so far.

OR

Is there another line in the reading that further

shows the point of the first line?

BOX 4 Example:

 When school officials uncovered large-scale cheating in

their district, they responded by canceling graduation

ceremonies. “Centerburg High…is one of the state’s top

schools, with an ‘excellent’ academic rating last year,

according to the state Department of Education” (School

Cancels Graduation 88). This surely is a point of pride for

the school district and community, but it begs the question

of whether it is wholly deserved in light of the cheating

scandal. Superintendent Dorothy Holden supported the

decision to cancel graduation by saying, “…you

cheated, you lied, you denied” (88).

BOX 5 (Transition)

You need to transition to introduce

your second piece of evidence. This

piece of evidence must tie in with

the first piece of evidence as well as

make sense with the big idea.

BOX 5 Example:

 When school officials uncovered large-scale cheating in their

district, they responded by canceling graduation ceremonies.

“Centerburg High…is one of the state’s top schools, with an

‘excellent’ academic rating last year, according to the state

Department of Education” (School Cancels Graduation 88). This

surely is a point of pride for the school district and community, but it

begs the question of whether it is wholly deserved in light of the

cheating scandal. School officials who have lauded the

achievement of a higher than average graduation rate at 99%

(88) must now take action or risk losing the confidence of their

community and peers. Superintendent Dorothy Holden supported

the decision to cancel graduation by saying, “…you cheated, you

lied, you denied” (88).

BOX 6 (Warranting and Backing)

After the second quote or

example, write a short

explanation of HOW it relates

to the first quote and WHY it

is significant.

BOX 6 Example:

 When school officials uncovered large-scale cheating in their district, they
responded by canceling graduation ceremonies. “Centerburg High…is one
of the state’s top schools, with an ‘excellent’ academic rating last year,
according to the state Department of Education” (School Cancels Graduation
88). This surely is a point of pride for the school district and community, but
it begs the question of whether it is wholly deserved in light of the cheating
scandal. School officials who have lauded the achievement of a higher than
average graduation rate at 99% (88) must now take action or risk losing the
confidence of their community and peers. Superintendent Dorothy Holden
supported the decision to cancel graduation by saying, “…you cheated, you
lied, you denied” (88). Her response to “deny graduation” is interesting in
light of the fact that the school district has not denied students their
diploma---only the graduation ceremony. If the students truly earned
the diploma, then they are the ones cheated out of the ceremony that
accompanies it. Worse yet, if the school believes the students cheated
their way to the diploma, shame on them for awarding one.

BOX 7 (Topic Sentence)

 Read through your paragraph so far….Think
about the main idea. Do you see a general
theme or idea in your message?

 Write one or two sentences that grab the
general idea of the paragraph. Your sentence
should be large enough to cover both quotes
and ideas, but small enough for your audience
to have a good idea about the paragraph. This
paragraph MUST support your thesis from the
introduction.

 In cases of student misconduct, it is always important to consider
punishment appropriate and fitting to the crime. Yet, an Ohio school
district over-reaches their authority in an attempt to command control of
an embarrassing and publicly damaging situation. When school officials
uncovered large-scale cheating in their district, they responded by canceling
graduation ceremonies. “Centerburg High…is one of the state’s top schools,
with an ‘excellent’ academic rating last year, according to the state
Department of Education” (School Cancels Graduation 88). This surely is a
point of pride for the school district and community, but it begs the question of
whether it is wholly deserved in light of the cheating scandal. School officials
who have lauded the achievement of a higher than average graduation rate at
99% (88) must now take action or risk losing the confidence of their
community and peers. Superintendent Dorothy Holden supported the decision
to cancel graduation by saying, “…you cheated, you lied, you denied” (88).
Her response to “deny graduation” is interesting in light of the fact that the
school district has not denied students their diploma---only the graduation
ceremony. If the students truly earned the diploma, then they are the ones
cheated out of the ceremony that accompanies it. Worse yet, if the school
believes the students cheated their way to the diploma, shame on them for
awarding one.

BOX 7 Example:

Graff, Gerald, and Cathy Birkenstein. They Say/I

Say: The Moves That Matter In Persuasion.

N.p.: Norton, W. W. & Company, Inc, 2005.

Print.

